

International Quilt Study Center & Museum

University of Nebraska–Lincoln www.quiltstudy.org

Annual Report 2013-2014

MESSAGE FROM THE INTERIM EXECUTIVE DIRECTOR

As the interim executive director, it was my honor to serve as a bridge between the loyal tenure of Founding Director Dr. Patricia Crews and the newly appointed Ardis and Robert James Executive Director, Leslie Levy. This change in leadership signals an important time of transition for everyone involved in the International Quilt Study Center & Museum at Quilt House. We are proud of the accomplishments achieved this past year, which include:

- Ground-breaking on the Quilt House expansion, which was funded by the Robert and Ardis James Foundation. The project is expected to be completed in March 2015. This new addition will nearly double the exhibition gallery and collection storage at Quilt House.
- Quadrupling the Museum Shop’s inventory and physical space. The modernization has delighted visitors while also becoming a vital source of earned income to support operations.
- Launching “The American Story,” the first module of *World Quilts*, the IQSCM’s new auxiliary website. You can read more about this project on page 6 of this report.

It has been a joy being a member of the talented team and working with donors, volunteers, International Advisory Board members, Friends of the IQSCM, and the University of Nebraska-Lincoln. I wish everyone success as they continue to work together collecting, preserving, studying and exhibiting. May everyone continue to surprise and delight Quilt House visitors while providing opportunities for scholars to discover and expand our knowledge of quilts and quilting traditions from many cultures, countries and times.

With gratitude,

Alice Kinsler
Interim Executive Director of Quilt House

Alice Kinsler

MESSAGE FROM THE NEW EXECUTIVE DIRECTOR

As I prepared for my public presentation back in January, it became apparent to me that the IQSCM was built on one ideal—vision. Today, we are the benefactors of the collective vision of the James family, the University of Nebraska, Dr. Patricia Crews and countless others who conceived of, and created, this world-class institution.

I’m amazed at how that vision thrives in the quilters and artists who inspire us through their work; the experts who research and create the exhibitions; and the specialists who preserve and protect the textiles. Delivering on that vision wouldn’t be possible without the docents and volunteers who ensure visitors have a rich and rewarding experience.

I am humbled and honored to be trusted as the next steward of that vision, and to be part of the team that ensures it only grows more vivid as we move into the future.

With warm regards,

Leslie C. Levy
Ardis and Robert James Executive Director of Quilt House

Leslie Levy

OUR MISSION

The International Quilt Study Center & Museum's mission is to inspire an understanding of the cultural and artistic significance of quilts by **collecting, preserving, studying, exhibiting and promoting discovery** of quilts and quilting traditions from many cultures, countries and times.

The International Quilt Study Center & Museum 2013-2014 leadership team, Joy Shalla Glenn, left, Laura Chapman, Leslie C. Levy, Jennifer Walker Graham, Dean Young, Carolyn Ducey, Marin Hanson, Jonathan Gregory, Alice Kinsler, Mary Ourecky and Kim Taylor.

Leslie C. Levy

Ardis and Robert James Executive Director of Quilt House

Jennifer Walker Graham

Exhibitions Assistant

Carolyn Ducey

Curator of Collections

Dean Young

Operations Manager

Kim Taylor

Collections Manager

Mary Ourecky

Visitor Services Manager

Marin Hanson

Curator of Exhibitions

Joy Shalla Glenn

Public Programs/Membership Assistant

Jonathan Gregory

Assistant Curator of Exhibitions

Laura Chapman

Communications Coordinator

WEBSITE STATISTICS

July 1, 2013 -
June 30, 2014

Visit us at
www.quiltstudy.org

The most viewed *Quilt of the Month* was Star Puzzle, Blazing Star variation by Nora Ezell, at left, featured in February 2014

37,987 people visited our website on mobile devices

103,269 unique visitors for a total of 478,735 page views — this includes 64,534 first-time visitors

COLLECTIONS & PRESERVATION

Collections is the heart of the IQSCM. It encompasses the essential components of exhibitions, the primary textile documents for students and scholars who use them for research and education, and the source of inspiration for artists.

As the museum’s collection expands to include ephemera and textiles that go beyond the scope of traditional quilts, this year the team made changes and additions to storage and record-keeping practices.

For example, a new sub-zero freezer was installed in the museum’s isolation room thanks to a generous donation from the Sarah Lahr Educational Fund. It is used to process new items to ensure foreign materials, such as insects and eggs, do not enter the storage area and contaminate other items. The team also added new fields and forms to the database, which will allow researchers, scholars and curators to more thoroughly and accurately identify objects in the collection.

Kim Taylor, operations manager, places a new acquisition in the museum’s new sub-zero freezer.

ACQUISITIONS

In 2013-2014, the IQSCM acquired more than 20 new Chinese ethnic minority patchwork and appliqué quilt covers in addition to more than 20 new quilts and examples of patchwork from India. This includes a Parsi wedding quilt, quilted bullock covers and several pieces from the previously underrepresented state of Karnataka.

The museum also expanded its Central Asia collection with a dozen children’s patchwork garments from the Turkmen people.

In addition to collecting in current focus areas (India, China, Central Asia), the team hopes to continue to grow its Japanese and Australian collections and also expand into Eastern Europe, Africa and South America.

This year, the IQSCM supplemented its collection of kits and patterns by adding quilts from known designers such as Marie Webster, Anne Orr, Ruby McKim and Eleanor Beard as well as kit companies, Paragon, Progress and Needlecraft Company.

EXHIBITIONS

WORLD QUILTS

In December, the IQSCM launched “The American Story,” the first module of *World Quilts*, a comprehensive online resource about global quilting traditions.

“The American Story” serves as a clearinghouse of accurate and engaging information about American quilt history created from the IQSCM’s collection, more than 15 years of scholarly research, existing online resources and the resources of other important organizations, such as the American Quilt Study Group, the Quilt Index and the Quilt Alliance. The website moves existing quilt studies scholarship beyond disciplinary boundaries to integrate quilts within a broader art and humanities context. It serves as a starting place for anyone who wants to learn about the role of quilts in American society, past and present.

The IQSCM and partners are developing three more modules: “UK and American Crazy Quilts,” “Crusading Quilts: Social Reform and the Woman’s Christian Temperance Union,” and “World Quilts: An Overview.” Like “The American Story,” future modules will draw upon research strengths of IQSCM staff, fellows, associate fellows, fellowship award recipients, board members, and others.

INTERPRETIVE MEDIA PROJECTS

To expand the museum-going experience for visitors, the IQSCM produced several interactive media elements to accompany exhibitions. In addition to being featured in the galleries, these materials, which include videos, Pinterest boards and more, are also available to virtual visitors through our website and social-media platforms.

Notable new features include:

- A partnership with Textiles Merchandising and Fashion Design lecturer Michael Burton and his grant-funded student team, The Vault, to create a stop-motion animation iPad display for *The Whole Story*; a short animation that superimposed quilt drawings with photography; and an animation for *Design Dynamics of Log Cabin Quilts*, which illustrates the patterns that can be created in Log Cabin quilts by changing the arrangement of individual blocks.
- A collaboration with UNL Professor of Art Sandra Williams and Park Middle School art teacher Nissa Sturgeon to facilitate a student interpretive project that accompanied *Expanding the Collection: New Acquisitions*. UNL students worked with Park Middle School students to research and create Tumblr pages that explored the quilts in the exhibition.

BY THE NUMBERS

300+ Quilt images shared

≈ 100 Pages of content

3 New modules in progress

“Posing with Patchwork” was the most viewed online exhibition between July 1, 2013 and June 30, 2014, with 4,550 views

Visit <http://worldquilts.quiltstudy.org/> to view *World Quilts*

Visit <http://www.quiltstudy.org/exhibitions/> to view current, online and upcoming exhibitions

2013-2014 MAIN GALLERY EXHIBITION CALENDAR

OCTOBER 4, 2013 – JUNE 1, 2014

DECEMBER 6, 2013 – AUGUST 31, 2014

MARCH 7, 2014 – NOVEMBER 29, 2014

JUNE 6, 2014 – FEBRUARY 28, 2015

OTHER EXHIBITIONS

EDUCATION GALLERY

- *Quilts Under the Microscope*, 7/9/2013 – Ongoing
- *AQSG Colonial Revival Study Quilts*, 8/20/13 – 12/14/13
- *Pieces of Childhood: A Look at Doll Quilts from the Mary Ghormley Collection*, 12/17/13 – Ongoing

TRAVELING

- *Design Dynamics of Log Cabin Quilts*
 - › AccuQuilt Art Gallery, Omaha, NE, 8/29/13 – 1/27/14
 - › Fort Scott National Historic Site, KS, 3/24/14 – 4/16/14

- *Quilts of the International Quilt Study Center & Museum*, Mormon Trail Center, Omaha, NE, 9/3/13 – 10/1/13
- *Perfecting the Past: Colonial Revival Quilts*, Dane G. Hansen Museum, Logan, KS, 10/11/13 – 12/1/13

EDUCATION & DISCOVERY

PUBLICATIONS

Patricia Cox Crews and Marin Hanson. "Quilts Under the Microscope: An Educational Initiative Communicating Conservation and Care Issues for Quilts and Heirloom Textiles." In *The Public Face of Conservation*, ed. by Emily Williams., pp. 149-155. London: Archetype Publications Ltd., 2013.

PRESENTATIONS

"5,000 Objects and Counting." Ohio Valley Quilters' Guild, Cincinnati, OH, June 2, 2014, Jennifer Graham.

"Behind the Scenes of the International Quilt Study Center & Museum." Heritage Needlework Guild, Nebraska City, NE, Nov. 26, 2013, Laura Chapman.

"The Engineer Who Could: The Quiltmaking of Ernest B. Haight." Anna Bemis Palmer Museum, York, NE, Sept. 7, 2013, Jonathan Gregory.

"The Fundamentals: An Institutional Code of Ethics." Mountain Plains Museum Association, Lincoln, NE, Oct. 2, 2013, Patricia Crews.

"Getting to Know the Neighbors: Education and Outreach at the International Quilt Study Center & Museum." Lincoln Unitarian Universalist Church, Lincoln, NE, March 16, 2014, Jennifer Graham.

"The Importance of Being Ernest." International Quilt Study Center & Museum, Lincoln, NE, Feb. 7, 2014, Jonathan Gregory.

GRANTS

James Foundation Fund at the University of Nebraska Foundation. \$301,974. "American Quilts in the Industrial Age, 1750-1870, Research and Publication Grant. James Foundation Fund at the University of Nebraska Foundation. 1/2014 – 7/2017. (P.Crews and C. Ducey, Principal Investigators)

"Quilts in Common: Around the World and Across the Centuries." Sioux City Public Museum, Sioux City, NE, 2014, Marin Hanson.

"Quilts of the American South" DePaul Art Museum Chicago, IL. April 12, 2014, Carolyn Ducey.

"Quilts Under the Microscope: Communicating, Conservation and Care Issues." Mountain Plains Museum Association, Lincoln, NE, Oct. 2, 2013, Patricia Cox Crews and Marin Hanson.

"The Star Quilt Industry on Fort Peck Indian Reservation." Kaw Valley Quilters Guild, Lawrence, KS, July 2013, Kim Taylor.

"Why Did Ernest Haight Make Quilts?" American Quilt Study Group Seminar, Charleston, SC, Sept. 21, 2013, Jonathan Gregory.

"Why Study Quilts?" Shaoxing University-College of Art & Design, Shaoxing, China, May, 20, 2014, Marin Hanson.

Humanities Nebraska Grant. \$4,500. "The Engineer Who Could: Ernest Haight's Half Century of Quiltmaking." (P. Crews and J. Gregory, co-P.I.)

Publications and presentations include those by IQSCM staff, fellows and graduate students, as well as graduates whose scholarship was initiated while at UNL.

TEXTILE HISTORY/QUILT STUDIES GRADUATES

The graduate program in textile history with a quilt studies emphasis is a unique degree offered by the University of Nebraska-Lincoln's Department of Textiles, Merchandising and Fashion Design. Its combination of rigorous coursework and hands-on experience in collections care and exhibitions produces graduates ready to assume positions in museums, historical societies and other pursuits.

Currently, seven textile history/quilt studies students are pursuing degrees in the graduate program. Since the formation of the IQSC in 1997, 41 students have completed the Textile History/Quilt Studies program.

AUGUST 2013-MAY 2014 GRADUATES

Amanda Lensch – MA, August 2013

Donna Langford – MA, August 2013

Cindy DeLong – MA, December 2013

QUILT STUDIES CERTIFICATION

Beginning in Fall 2014, the University of Nebraska-Lincoln will offer a Graduate Certificate Program in Quilt Studies.

The Certificate Program allows graduate and post-baccalaureate students to gain scholarly credentials in Quilt Studies. The Quilt Studies Certificate strengthens credentials of curators, collection managers, appraisers, collectors, and educators.

The certificate is open to graduate students currently enrolled in graduate degree programs at UNL and as a standalone (non-degree) post-baccalaureate certification.

Visit <http://www.unl.edu/tmfd/graduate-certificate-program-quilt-studies> for more information.

FELLOWSHIP RECIPIENTS

Amanda Sikarskie, adjunct professor with the Department of History at Western Michigan University, received the 2014 Research Fellowship to study quilts made with major Asian needlework techniques, which will shed light on non-Western embroidery techniques and the role of digital tools in bringing quilt history to the public.

UPCOMING SYMPOSIUM

MAKING AND MENDING: QUILTS FOR CAUSES AND COMMEMORATION

SEVENTH BIENNIAL SYMPOSIUM

April 16-18, 2015

For many quiltmakers, the threads that connect them to the important milestones in life run through their quilts. Quiltmakers past and present support the causes and commemorate the lives important to them—quilts to raise money for Abolition in the 1800s, the Red Cross in the early 1900s, or the local quilt guild in the 2000s; quilts to support wars or advocate for peace; quilts to warm the wounded or welcome the newborn; quilts made to carry on family traditions or create new ones.

The speakers for this symposium are Erika Doss, Lynn Settington, Madelyn Shaw, and Victoria Findlay Wolfe.

FELLOWS

International Quilt Study Center & Museum fellows serve as an academic governing body. Membership includes University of Nebraska-Lincoln scholars concerned with the past, present and future of quilts and quilting traditions worldwide.

Shubhapriya Bennur, Assistant Professor,
Department of Textiles, Merchandising &
Fashion Design

Mary Cassner, Associate Professor & Subject
Specialist Librarian

Patricia Crews, Professor, Textiles, Merchandising
& Fashion Design

Carolyn Ducey, Curator of Collections,
International Quilt Study Center & Museum

Mary Ellen Ducey, Associate Professor & Special
Collections/Archives Librarian

Marin Hanson, Curator of Exhibitions,
International Quilt Study Center & Museum

Mark Hinchman, Professor of Interior Design

Elizabeth Ingraham, Associate Professor, Graduate
Chair, Art & Art History

Margaret Jacobs, Professor of History

Michael James, Chairman and Ardis James Professor,
Textiles, Merchandising & Fashion Design

Jeannette Jones, Associate Professor of History
Wendy Katz, Associate Professor, Art and Art History
Naomi Leite, Curator of Anthropology, University
of Nebraska State Museum and Adjunct
Assistant Professor of Anthropology

Kari Ronning, Research Associate Professor, English
Matthew Sontheimer, Assistant Professor of
Art (Painting)

Alison Stewart, Professor, Art and Art History
Barbara Trout, Professor, Textiles, Merchandising
& Fashion Design

Diane Vigna, Extension Specialist, Textiles,
Merchandising & Fashion Design

Wendy Weiss, Professor, Textiles, Merchandising &
Fashion Design

Kenneth Winkle, Professor, History

Susan Wunder, Associate Professor, Teaching,
Learning, and Teacher Education

ASSOCIATE FELLOWS

Associate Fellows have a professional interest in the purposes and program of the International Quilt Study Center & Museum.

Katherine J. Adams, Quilt Textiles, San Jose, California

Curator, Dolph Briscoe Center
for American History, The
University of Texas at Austin

Kathryn Berenson, Author,
Paris, France

Linda Arthur, Professor,
Washington State University

Janet Berlo, Professor of
Art History, University of
Rochester, Rochester,
New York

Jacqueline Atkins, Chief Curator,
Allentown Art Museum,
Allentown, Pennsylvania

Barbara Brackman, Independent
Curator, Author and Scholar,
Lawrence, Kansas

Lynne Z. Bassett, Independent
Curator and Author, Ware,
Massachusetts

Glen Brown, Professor of Art
History, Kansas State
University, Manhattan, Kansas

Linda Baumgarten, Curator of
Costume and Textiles, Colonial
Williamsburg Foundation,
Williamsburg, Virginia

Pauline Burbidge, Artist,
Allanbank Mill Steading,
Berwickshire, Scotland

Nancy Bavor, Curator of
Collections, San Jose
Museum of Quilts and

Dorothy Caldwell, Artist,
Hastings, Ontario, Canada

Denise Campbell, Associate Vice

President for Student Affairs,
Ethnic Studies Faculty, Cal
Poly State University, San
Luis Obispo, California

Xenia Cord, Independent
Scholar, Kokomo, Indiana

Geraldine Craig, Associate
Professor of Art, Kansas State
University, Manhattan, Kansas

Raymond Dobard, Professor
of Art, Howard College,
Washington, DC

Linda Eaton, Director of
Collections and Senior
Curator of Textiles,
Winterthur Museum and

Country Estate, Delaware

Judy Elsley, Professor of English,
Weber State University,

Weber, Utah
 Sandi Fox, Independent Curator, Author and Scholar, Los Angeles, California
 Annette Gero, Associate Professor, University of New South Wales, Sydney, Australia
 Laurann Gilbertson, Textile Curator, Vesterheim Norwegian-American Museum, Decorah, Iowa
 Jennifer Goldsborough, Museum Curator and Adjunct Professor, Parson's School of Design and Sotheby's Institute, New York
 Beverly Gordon, Professor Emeritus, University of Wisconsin-Madison
 Virginia Gunn, Professor, University of Akron, Ohio
 Colleen Hall-Patton, Lecturer, University of Nevada-Las Vegas
 Marilyn Henrion, Artist, New York, New York
 Bernard Herman, George B. Tindall Professor of American Studies, University of North Carolina - Chapel Hill
 Jonathan Holstein, Author, Independent Curator, Cazenovia, New York
 Laurel Horton, Folklorist, Independent Curator, Author, Consultant, Seneca, South Carolina
 Mary Anne Jordan, Professor, Department of Design, University of Kansas, Lawrence
 Stacy Kamehiro, Assistant Professor, University of California, Santa Cruz
 Lisa Kriner, Associate Professor of Art, Berea College, Berea, Kentucky
 Bridget Long, Independent Scholar and Author, Hertfordshire, England

Marsha MacDowell, Curator of Folk Arts, Michigan State University Museum and Professor of Art History, Michigan State University
 Terrie Hancock-Mangat, Artist, Valdez, New Mexico
 Susan Marks, Independent Scholar, England
 Carolyn Mazloomi, Artist, Author, West Chester, Ohio
 Ronald Naugle, Professor Emeritus of History, Nebraska Wesleyan University, Lincoln, Nebraska
 Aimee Newell, Director of Collections, Scottish Rite Masonic Museum, Lexington, Massachusetts
 Alden O'Brien, Curator of Costume, Textiles and Toys - DAR Museum, Washington, DC
 Thereza Oleinick, Associate Professor, Theatre Department, Auburn University, Alabama
 Ellen Oppenheimer, Artist, Oakland, California
 Margaret Ordonez, Professor, University of Rhode Island
 Dorothy Osler, Independent Scholar and Author, Northumberland, England
 Rachel Pannabecker, Director, Kauffman Museum, Bethel College, Newton, Kansas
 Cynthia Prescott, Assistant Professor of History, University of North Dakota, Grand Forks
 Sue Prichard, Curator of Contemporary Textiles, Victoria and Albert Museum, London
 Jane Przybysz, Director, McKissick Museum of Art, University of South Carolina
 Clare Rose, Lecturer, Royal School of Needlework, England

Joy Saville, Artist, Princeton, New Jersey
 Judy Schwender, Curator of Collections/Registrar, National Quilt Museum, Paducah, Kentucky
 Marilyn Serraino, Associate Professor of Humanities, College of Mount Saint Joseph, Cincinnati, Ohio
 Lynn Settington, Artist and Senior Lecturer, Manchester Metropolitan University, Manchester, England
 Robert Shaw, Independent Scholar, Author, Shelburne, Vermont
 Sandra Sider, Consulting Curator, Texas Quilt Museum, and Online Art History Instructor, University of Colorado, Colorado Springs
 Janneken Smucker, Assistant Professor of History, West Chester University, Pennsylvania
 Marybeth Stalp, Associate Professor of Sociology, University of Northern Iowa
 Patricia Stoddard, Independent Scholar, Author, Provo, Utah
 Maude Wahlman, Professor, Art and Art History, University of Missouri-Kansas City
 Merikay Waldvogel, Independent Curator, Author, Lecturer, Knoxville, Tennessee
 Janice Wass, Curator (Retired), Illinois State Museum
 Linda Welters, Professor of Textile and Costume History, University of Rhode Island
 Jenny Yearous, Curator of Collections, North Dakota State Historical Society, Bismarck
 Shelly Zegart, Author, Collector, Founding Director, the Alliance for American Quilts

INTERNATIONAL ADVISORY BOARD 2013-2014

International Advisory Board members and ex-officio members gather for the board's annual meeting at Quilt House in Lincoln, Nebraska, which was held June 20-21. Pictured from left, Leslie Levy, Linda Pumphrey, George Neubert, Robert James, Gül Laporte, Herbert Stoddard, Patricia Stoddard, Linda Colsh, Brenda Groelz, Martha Brownlee Wallace, Jennifer Keltner, Alex Veronelli, Alice Kinsler, Michael James, Jonathan Holstein, Xenia Cord and Ralph James.

INTERNATIONAL ADVISORY BOARD MEMBERS

Mariko Akizuki, Tokyo, Japan
 Linda Colsh, Middletown, Maryland
 Annette Gero, Neutral Bay, Australia
 Brenda Groelz, Syracuse, Utah
 Ralph James, Sampscott, Massachusetts
 Robert James, Stamford, Connecticut
 Jennifer Keltner, Bothell, Washington
 Gül Laporte, La Foret Fouesnant, France
 George Neubert, Brownville, Nebraska
 Linda Pumphrey, Omaha, Nebraska
 Marybeth Stalp, Cedar Falls, Iowa
 Herbert and Patricia Stoddard, Provo, Utah
 Alex Veronelli, Naperville, Illinois
 Martha Brownlee Wallace, Santa Fe, New Mexico

EX-OFFICIO MEMBERS

Alice Kinsler, International Quilt Study Center & Museum
 Michael James, University of Nebraska-Lincoln

ACQUISITIONS COMMITTEE MEMBERS

Xenia Cord, Kokomo, Indiana
 Patricia Cox Crews, Lincoln, Nebraska
 Jonathan Holstein, Cazenovia, New York

VOLUNTEERS

Volunteers play a vital role in helping the IQSCM fulfill its mission.

Collections volunteers assist in care of the collection by preparing quilts for exhibitions, refolding, vacuuming, attaching sleeves, and related work.

Docents lead guided exhibition tours for adults and children as well as staff the gallery during special events and programs.

Visitor Services volunteers interact with guests in the galleries or in the Reading Room during museum hours and special events; offer hospitality; and answer questions. By being present, they ensure visitors enjoy their experience.

According to the Independent Sector, one hour of volunteer work was valued at \$20.13 in Nebraska in 2013.

THANK YOU TO THE FOLLOWING VOLUNTEERS WHO SUPPORTED THE INTERNATIONAL QUILT STUDY CENTER & MUSEUM DURING THE PAST YEAR:

Margrethe Ahlschwede
Jean Ang
Linda Barnes
Kathie Baumbach
Jo Baxter
Joan Brink
Shelly Burge
Ruth Campbell
Irene Colborn
Pat Cole
Lynne Coleman
Bev Cunningham
Deb Dehab
Cynthia Didion
Carroll Dischner
Janee Dlugosh
Margaret Dougherty
Jo Drueke
Lori Dutcher

Judy Frederick
Gretchen Gebhardt
Sheila Green
Jackie Greenfield
Pat Hackley
Gloria Hall
Dorothy Heidemann Nelson
Wanda Hein
Judy Hess
Theresa Johnson
Carolyn Kitterer
Carrie Knight
Bonnie Kucera
Judy Lane
Joan Laughlin
MaryAnn Leefer
LynDee Lombardo
Susan Macy
Elaine Martin

Kathy Murphy
Kathy Najjar
Nan Nelson
Pat Parrott
Janet Phillips
Barbara Pike
Susan Pope
Loris Purtzer
Becky Reisinger
Louise Ripa
Marilyn Rembolt
Deb Sesow
Nesha Schumann
Penny Siefker
Beverly Thurber
Virginia Welty
Stephanie Whitson
Lois Wilson
Catherine Witt

MEMBERSHIP

Membership is the best way to experience everything the International Quilt Study Center & Museum has to offer.

SUSTAINING MEMBERS \$250+

Hazel Anthony
 Barbara Baker
 Nancy Bavor
 Lyndee Black
 Donald and Carroll Dischner
 Kenneth and Cynthia Erdman
 Janet and Carl Eskridge
 Marianne Fons
 Marilyn Forke
 Judy Frederick
 Carol Gendler

Donald Hall
 Mike and Pat Heaton
 Frances Holliday Alford
 Jonathan Holstein
 Ralph and Janice James
 Robert James
 Beatrice Ann Kabler
 Stephen Kent
 Anthony and Carol Kusek
 Joan Laughlin
 Kimberlee Madsen

Daniel and Shirley Neary
 Louis and Cathy James Paglia
 Paulette Peters
 Janet Phillips
 Susan Price
 Mark and Diann Sorensen
 Duane and Betty Starr
 Robert and Vicki Swanson
 William Volckening
 John Walsh, III

CONTRIBUTING MEMBERS \$100-249

Bill and Margrethe Ahlschwede
 JoAnne Bair
 Rosalie Barabas
 Suzanne Barsness
 David and Joanna Baxter
 Alix Bentrud
 Norma Bliss
 Dianne Blonde Pinkerton
 Jim and Phyllis Bock
 Susan Boyer
 Martha Brownlee Wallace
 Kathryn Christopherson
 David and Patricia Crews
 David and Linda Daiker
 Valerie Davis
 Diane Deahl
 Mark and Marilyn Debban
 Sara Dietzman
 Sinda Dux
 Michele Eakins
 Dika Eckersley
 Caryl Bryer Fallert-Gentry
 Kenneth and Linda Flyr
 Lloyd and Geri From
 Roland and Beverly From
 Laura Gilbert
 Linda Glisson
 Odette Goodman Teel
 Kenneth and Sheila Green

Sam and Kay Grimminger
 Fred and Mary Anne Guggenmos
 Virginia Gunn
 James and Cherrie Hampton
 George and Helen Hatch
 Esther and DeLynn Hay
 Wanda Hein
 Judith Hendrix
 Priscilla A. Jackson-Evans
 Michael and Julie Jacobson
 Ann Johnston
 Dana Jones
 Luke and Mary Anne Jordan
 Deb Karasik
 Janice Kenner
 Mary Kerr
 Alice Kinsler
 Louis and Carmen Kleager
 Delmar and Fay Kliever
 Patricia Koza
 John and Mary Krecek
 Deedrie LaFollette
 Leslie and Judy Bucklin Lane
 Patricia Langworthy
 Paul and Margaret Larson
 William and Joann Leung
 Anita Loscalzo
 Andrea Loschen
 Susan Marten

Helen Martin
 James and Elaine Martin
 Jan Masenthin
 Martin and Ruth Massengale
 Kathleen Moore
 George Neubert
 Audrey Newton
 Rob McMaster and Maureen Ose
 Charles and Miriam Peterson
 Sarah Reed
 Kathleen Rotella
 Ted Kooser and Kathleen Rutledge
 Susan Salser
 Bev Sheeley
 Karyl Smith
 Janice Sorensen
 Phyllis Stewart
 Herbert and Patricia Stoddard
 Theodore and Deanna Suhr
 Brian and Dianne Duncan Thomas
 Kris Townsend
 Lawrence and Carol Uebner
 Michael and Shellie Vandeman
 Sarah Vodicka
 Karla Wendelin
 LouAnn White
 Joan White
 Jill Wilson
 Doug and Lois Wilson

HONORARY & MEMORIAL GIFTS

IN MEMORY OF...

Dee Hershberger by
Pat Hackley

Ardis James by

Louis and Cathy James Paglia

Stephanie Rutherford Jones by

Quilters Unique

Vi Posehn by

Kathy and Joe Vosaba

Helen Reiter by

The Bees

Eva Schmadeke by

The Bees

Marion Wright by

Corrine Boulanger
Capt. and Mrs. Walter Wright III

IN HONOR OF...

Carolyn O'Bagy Davis by

Beatrice Kabler

Patsy Hackley by

Nancy Tanner

Mary Jane Thompson by

Janice Dlugosh

Helen Warren by

Mary Ann Klussmann

Marion Wright by

Corrine Boulanger
Capt. and Mrs. Walter Wright

ROBERT & ARDIS JAMES CURATORSHIP FUND

Jo Morton Quilts

BUILDING FUND

Beverly Cunningham
Ellen Heywood
David and Marjorie Kostelnik
Mr. and Mrs. Kenneth LeGrand
Marion Wright

QUILT HOUSE FUND FOR PUBLIC PROGRAMMING & OUTREACH

Robert S. & Mildred M. Baynard
Charitable Trust
Mary Ann Beavers
Mark and Diann Sorenson

OTHER FUNDS

William and Margrethe
Ahlschwede
Annapolis Quilt Guild
Amador Valley Quilters
Sonya Lee Barrington

Barbara Caron

Judy Carter

Kathryn Christopherson

Susan Deitchler

Down Syndrome Association for
Families

East Iowa Heirloom Quilters

Dawn Eckrich

Friends of the International Quilt
Study Center & Museum

Jeanette Friesen

Mr. and Mrs. Delynn Hay

Ralph and Janice James

Robert James

The Robert and Ardis James
Foundation

Soon Hee Kim

Alice Kinsler

Mr. and Mrs. Kenneth LeGrand

Lincoln Quilters Guild

The Estate of Sarah Lahr

Jean Lovell

Louis and Cathy James Paglia

Paulette Peters

Quilters Guild of North Dakota

J.H. and Katherine Rester

CORPORATE SPONSORSHIPS

AccuQuilt

Aurifil

Down Syndrome Association for
Families

HandiQuilter

FRIENDS OF THE INTERNATIONAL QUILT STUDY CENTER & MUSEUM

FRIENDS of the International Quilt Study Center is a non-profit organization of volunteers dedicated to supporting the mission of the International Quilt Study Center & Museum.

In the past two years, Friends presented the following material gifts: Reprinting 4,000 copies of the gallery publication "To Protect and Preserve"; additional lighting for the second-floor lobby area; microphone/sound capability for the Seminar Room; Reception Hall signage; display cases for the galleries and reception areas; vinyl graphics for upcoming exhibits; portable quilt display and photograph racks; gallery guides for two exhibits; new flip tables for the Seminar Room; and more.

SHEILA GREEN, PRESIDENT

LOIS WILSON, PRESIDENT-ELECT

Design Dynamics

OF LOG CABIN QUILTS

Expanding
the Collection
RECENT ACQUISITIONS

Modern

Marvels

The Whole Story

International Quilt Study Center & Museum
University of Nebraska-Lincoln
Quilt House, 1523 N. 33rd St.
Lincoln, NE 68583-0838
www.QuiltStudy.org

